

Surface Mining...

... Dragline Methods

History of Draglines

- ✓ First dragline built in 1904 by Page & Schnable
- ✔ Built for a specific need on the Chicago Drainage Canal project
- ✓ In 1912, Page Engineering Company incorporated when Page discovered building draglines more profitable than contracting

- ✓ Up until 1912 no one had developed a means of propelling the machine
- ✓ In 1913 an engineer for Monighan Machine
 Company revolutionized dragline by placing two shoes, one on each side of the revolving frame
- ✓ The Model 1-T became the first walking dragline

World's Largest Machines

- ✓ 1935 12 CY manufactured by Bucyrus Erie
- ✓ 1942 30 CY manufactured by Marion
- ✓ 1961 40CY manufactured by Ransom & Rapier (British)
- ✓ 1963 85 CY manufactured by Marion
- ✓ 1965 145 CY manufactured by Marion
- ✓ 1969 220 CY manufactured by Bucyrus Erie

World's Largest Machines

BIG MUSKIE

- Muskinghum Mine of Central Ohio Coal Company (AEP)
- ✓ Operated until June 1991
- Attempting to preserve as a public historical facility

✓ Today only two remaining manufactures of draglines:

- Bucyrus Erie
- P & H

History of Dragline Operations in West Virginia

- ✓ Joe Hughes of Northeast Mining Company operated a 4 yard Page near Beaver Creek in Tucker County in 1963
- ✓ During late 1960's and 1970's several operations including:

Imperial Coal & Construction Co.

Grant County Coal Corp.

Byron Construction Company

Bitner Mining

Island Creek Coal

History of Dragline Operations in West Virginia

- ✓ 1983 Hobet Mining began operations with a BE 1570 80 CY dragline at Hobet 21 near Madison
- ✓ 1983 Taywood Mining operated a Marion 183M 9 CY
- ✓ 1987 Hobet Mining installed Marion 8200 72 CY machine at the Hobet 07 operations (transferred to Dal-Tex in August 1996)
- ✓ 1989 Morrison Knudsen began contract mining operations at Cannelton with a Marion 8200 72 CY
- ✓ 1989 AOWV/Ruffner added Marion 8400 49 CY machine
- ✓ 1994 Catenary Coal Company installed a BE 2570 100 CY machine at the Samples Mine (upgraded 1998 to 118 CY)
- ✓ 1998 Evergreen Mining comissioned a BE 1570 75 CY machine in Webster County

History of Draglines Operating in West Virginia

- ✓ 1999 6 draglines in operation:
 - BE 1570 at Hobet 21 Mine
 - Marion 8400 at AOWV/Ruffner Mine
 - Marion 8200 at Dal-Tex Mine
 - BE 2570 at Catenary/Samples Mine
 - Marion 8200 at Cannelton Mine
 - BE 1570 at Evergreen Mine

West Virginia Dragline Operations Arch Coal, Inc.

Mine Planning..

General Considerations in WV

- Topographical constraints
- ✓ Pit geometry (length/width/bench height)
- ✓ Need for added mobility of machine
- ✓ Single vs. multiple seam
- Development requirements
- Contemporaneous reclamation
- ✓ Economics

Topographic Map of Dragline Area

Coal Seam Correlation

Coal Crops / Reserve Boundaries

Volumetric Gridding

Mine Sequencing

3-Dimensional Modeling

Pit Geometry

BE 2570 - Samples Mine

Schematic Showing Typical Dragline Operation

General Mining Sequence 'A'

General Mining Sequence 'B'

General Mining Sequence 'C'

Typical Multi-Seam Dragline Sequence '1'

Typical Multi-Seam Dragline Sequence '2'

Typical Multi-Seam Dragline Sequence '3'

Typical Multi-Seam Dragline Sequence '4'

Typical Multi-Seam Dragline Sequence '5'

During Mining

After Mining (1+ yrs. reclamation)

Concept of Excess Spoil Original Cross Section Prior To Mining

Original Material Swelled 125%

Regraded Cross Section After Reclamation

Concept of Excess Spoil Disposal Alternatives

- ✓ Two primary disposal alternatives:
 - 1 Valley Fill (usually durable rock construction)
 - 2 Backfill on mined-out area

Durable Rock Valley Fill Construction

Phase 1 Sediment Pond Construction

Phase 2
Initial Overburden Placement

Phase 3
Continued Overburden Placement

Phase 4

Overburden Placement Completed Surface Drainage Conveyances Constructed

Phase 5
Regrading / Revegetation Completed

Backfilling Operations

Drilling & Blasting Operations

Coal Loading Operations

Typical Cross Section Stockton Coal Zone

Environmental Considerations

Establishment of Drainage and Sedimentation Controls

Approximate Original Contour

Other...

✓ Waste Management Plan
Ground Water Protection Plan
Spill Prevention Control &
Countermeasure Plan

Fixing the Scars of the Past

• "Third Generation" Surface Mining

- ✓ Restoration of abandoned refuse sites eligible for AML funding at no cost to the state
- **✓** Creation of wetlands and passive water treatment sites
- **✓** Elimination of <u>miles</u> of pre-SMCRA highwalls
- ✓ Extinguishment or isolation of abandoned underground mine fires

Pre-SMCRA Highwalls and Deep Mine Entries

Abandoned Coal Refuse Dumps

Acid Mine Drainage

Reclaimed Pre-law Refuse Sites

Wetlands Construction

Related Benefits

- Resource recovery
- Can address prior environmental problems
- ✔ Provides opportunities for future use of resource due to infrastructure development

Russian Dragline - Circa 1998

